Acta Mathematica Sinica, English Series Feb., 2012, Vol. 28, No. 2, pp. 267–280 Published online: November 15, 2011 DOI: 10.1007/s10114-0111-y

Http://www.ActaMath.com

Acta Mathematica Sinica, English Series

© Springer-Verlag Berlin Heidelberg & The Editorial Office of AMS 2012

Unique Factorization of Compositive Hereditary Graph Properties

Izak BROERE

Department of Mathematics, University of Johannesburg, P. O. Box 524, Auckland Park, 2006, South Africa E-mail: izak.broere@up.ac.za

Ewa DRGAS-BURCHARDT

Faculty of Mathematics, Computer Science and Econometrics, University of Zielona Góra,
Prof. Z. Szafrana 4a, 65-516 Zielona Góra, Poland
E-mail: E.Drgas-Burchardt@wmie.uz.zgora.pl

Abstract A graph property is any class of graphs that is closed under isomorphisms. A graph property \mathcal{P} is hereditary if it is closed under taking subgraphs; it is compositive if for any graphs $G_1, G_2 \in \mathcal{P}$ there exists a graph $G \in \mathcal{P}$ containing both G_1 and G_2 as subgraphs.

Let H be any given graph on vertices $v_1, \ldots, v_n, n \geq 2$. A graph property \mathcal{P} is H-factorizable over the class of graph properties \mathbb{P} if there exist $\mathcal{P}_1, \ldots, \mathcal{P}_n \in \mathbb{P}$ such that \mathcal{P} consists of all graphs whose vertex sets can be partitioned into n parts, possibly empty, satisfying:

- 1. for each i, the graph induced by the i-th non-empty partition part is in \mathcal{P}_i , and
- 2. for each i and j with $i \neq j$, there is no edge between the i-th and j-th parts if v_i and v_j are non-adjacent vertices in H.

If a graph property \mathcal{P} is H-factorizable over \mathbb{P} and we know the graph properties $\mathcal{P}_1, \ldots, \mathcal{P}_n$, then we write $\mathcal{P} = H[\mathcal{P}_1, \ldots, \mathcal{P}_n]$. In such a case, the presentation $H[\mathcal{P}_1, \ldots, \mathcal{P}_n]$ is called a factorization of \mathcal{P} over \mathbb{P} . This concept generalizes graph homomorphisms and $(\mathcal{P}_1, \ldots, \mathcal{P}_n)$ -colorings.

In this paper, we investigate all H-factorizations of a graph property \mathcal{P} over the class of all hereditary compositive graph properties for finite graphs H. It is shown that in many cases there is exactly one such factorization.

Keywords Graph property, hereditary, compositive property, unique factorization, minimal forbidden graphs, reducibility

MR(2000) Subject Classification 05C75, 05C15, 05C35

1 Introduction

Factorizations of graphs and properties of graphs were first considered through investigations of colorings of graphs. Many researchers, in different branches of mathematics, have studied extensions of this topic such as H-coloring (to be homomorphic to a graph H), $(\mathcal{P}_1, \ldots, \mathcal{P}_n)$ -coloring and joins in lattices of graph properties [1–4]. All these concepts are related to partitioning problems. The class of n-colorable graphs can be viewed as the class of those graphs G for which

Received February 25, 2010, accepted November 24, 2010

Present address of the first author: Department of Mathematics and Applied Mathematics, University of Pretoria, Pretoria, 0002, South Africa

there exists a partition of its vertex set into sets V_1, \ldots, V_n , so that each induced subgraph $G[V_i]$ is an edgeless graph. Allowing other possibilities than edgeless graphs, say having a graph $G[V_i]$ with property \mathcal{P}_i , we obtain the definition of the class of $(\mathcal{P}_1, \ldots, \mathcal{P}_n)$ -colorable graphs. On the other hand, restricting requirements in the definition of n-colorability by requiring that edges between parts V_i and V_j are forbidden in G for some listed pairs of indices from the set $\{1, \ldots, n\}$, we obtain the definition of H-colorability (to be homomorphic to the graph H). In this case H is a graph with vertex set $\{1, \ldots, n\}$ satisfying that i and j are non-adjacent in H if and only if edges between V_i and V_j are forbidden.

In this paper we put together these generalizations of n-colorings and we investigate the classes of graphs which have the special partitions which are described below.

A graph property \mathcal{P} is any non-empty isomorphic closed subclass of the class of all finite non-isomorphic graphs having at least one vertex \mathcal{I} . The set \mathcal{I} is called a trivial graph property. A graph property \mathcal{P} is hereditary if it is closed under taking subgraphs, \mathcal{P} is additive if for any two graphs $G_1, G_2 \in \mathcal{P}$ the (disjoint) union of G_1 and G_2 is also in \mathcal{P} and \mathcal{P} is compositive if for any two graphs $G_1, G_2 \in \mathcal{P}$ there exists a graph in \mathcal{P} containing both G_1 and G_2 as subgraphs. Note that every additive graph property is compositive. We denote the class of all hereditary graph properties and all hereditary and compositive graph properties by \mathbf{L} and \mathbf{L}^c respectively. For instance, the graph properties \mathcal{S}_k , \mathcal{O}^k , where $\mathcal{S}_k = \{G \in \mathcal{I} : \Delta(G) \leq k\}$ and $\mathcal{O}^k = \{G \in \mathcal{I} : G \text{ is } k\text{-colorable}\}$ are hereditary and additive (and thus compositive) for each $k \in \mathbb{N}$. On the other hand, a graph property that contains K_3 , all forests and all graphs obtained by taking the disjoint union of K_3 and a forest is hereditary and compositive but not additive. Moreover, $\mathcal{O}_c^k = \{G \in \mathcal{I} : G \text{ is a connected } k\text{-colorable graph}\}$ is an example of a graph property which is compositive but not additive and not hereditary.

Let $n \geq 2$ and let H be a graph with vertex set $\{v_1, \ldots, v_n\}$. Let $\mathcal{P}_1, \ldots, \mathcal{P}_n$ be graph properties, that is, classes of graphs closed under isomorphisms. We define a graph property \mathcal{P} to be H-factorizable over a class of graph properties \mathbb{P} , if there exist properties $\mathcal{P}_1, \ldots, \mathcal{P}_n \in \mathbb{P}$ such that \mathcal{P} consists of all the graphs whose vertex sets can be partitioned into n parts, possibly empty, such that

- 1. for each i, the graph induced by the i-th non-empty partition part is in \mathcal{P}_i , and
- 2. for each i and j with $i \neq j$, there is no edge between the i-th and j-th parts if v_i, v_j are non-adjacent vertices in H.

If \mathcal{P} is H-factorizable with factors $\mathcal{P}_1, \ldots, \mathcal{P}_n$, then we write $\mathcal{P} = H[\mathcal{P}_1, \ldots, \mathcal{P}_n]$. In view of this definition it is easy to see that the classes of n-colorable, $(\mathcal{P}_1, \ldots, \mathcal{P}_n)$ -colorable and H-colorable graphs are $K_n[\mathcal{O}, \ldots, \mathcal{O}]$, $K_n[\mathcal{P}_1, \ldots, \mathcal{P}_n]$ and $H[\mathcal{O}, \ldots, \mathcal{O}]$ respectively where \mathcal{O} is the graph property to be edgeless and K_n is the complete graph on n vertices. Moreover, $\overline{K_n}[\mathcal{P}_1, \ldots, \mathcal{P}_n]$, where $\overline{K_n}$ denotes the complement of K_n , is the join of properties $\mathcal{P}_1, \ldots, \mathcal{P}_n$ in the lattice of hereditary graph properties closed under taking disjoint unions [4].

H-factorizability was first considered for the class of additive hereditary graph properties [5, 6]. For given H-factorizable graph property \mathcal{P} , the uniqueness of its H-factorization, and the cardinality of minimal forbidden graph family were investigated in these papers. Such problems were earlier intensively studied for n-colorability, $(\mathcal{P}_1, \ldots, \mathcal{P}_n)$ -colorability and H-colorability [7–13].

In this paper we explore the H-factorizability of the class of compositive hereditary graph properties. We prove the uniqueness of H-factorizations in this class based on a unique representation of a graph in terms of the family of prime graphs. This representation can be constructed in accordance with Gallai's result [14] which we discuss in Section 2. Section 2 also includes some definitions and observations.

In Section 3 we introduce the basic concept of factorizability. Besides special features of the prime graph $\overline{K_2}$, some useful remarks are also formulated.

Section 4 investigates the uniqueness of an H-factorization for a prime graph H.

Section 5 contains the main results of the paper. It is readable immediately after Section 3 and familiarization with the definition of a dominating vertex which is given before Lemma 4.5.

2 Preliminaries

All graphs considered in this paper are finite, undirected and simple. Let G denote a graph with the vertex set V(G) and the edge set E(G). For a given $v \in V(G)$, let $N_G(v)$ and $\deg_G(v)$ denote the open neighborhood of v and the degree of v in the graph G respectively. The maximum degree and the minimum degree in G taken over all vertices of G will be denoted by $\Delta(G)$ and $\delta(G)$. We write \overline{G} , K_n and C_n for the complement of G, a complete graph and a cycle of order n respectively. For given graphs G_1, \ldots, G_n and a graph G with G will use the symbol G and whose edge set consists of the union of G and whose vertex set is the union of G and whose edge set G and whose edge set consists of the union of G and whose edge set G and G are G and whose edge set G and G are G and G and whose edge set G and G are G are G and G are G and G are G and G and G are G are G and G are G are G and G are G

A graph G is homomorphic to a graph H if there exists a mapping $\varphi: V(G) \to V(H)$ such that $\{u,v\} \in E(G)$ implies $\{\varphi(u), \varphi(v)\} \in E(H)$. Such a mapping is said to be a homomorphism from G to H. A bijection φ from V(G) onto V(H) in which $\{u,v\} \in E(G)$ if and only if $\{\varphi(u), \varphi(v)\} \in E(H)$ is called an isomorphism from G to H and in such a case we say that G is isomorphic to H and we write G = H. An isomorphism from G to G is called an automorphism (of G). We shall use the notation $G_1 \subseteq G_2$ to denote the fact that G_1 is isomorphic to a subgraph of G_2 ; in such a case we often say that G_1 is a subgraph of G_2 .

Let $[n] = \{1, ..., n\}$. If $V(H) = \{v_1, ..., v_n\}$ and $V(G) = \{x_1, ..., x_m\}$ and φ is a homomorphism (or isomorphism with n = m) from H to G, then we often simplify the notation by writing $\varphi : [n] \to [m]$ instead of $\varphi : V(H) \to V(G)$ and $\varphi(i) = j$ instead of $\varphi(v_i) = x_j$.

Following [14], a set W of vertices of a graph H is a module in H if for any two vertices $x, y \in W$, the equality $N_H(x) \setminus W = N_H(y) \setminus W$ is satisfied. The trivial modules in G are V(G), \emptyset and the singletons. A graph having only trivial modules is called prime. We denote by **PRIME** the subclass of \mathcal{I} of prime graphs on at least two vertices. It is worth mentioning that **PRIME** contains exactly one complete graph K_2 and exactly one disconnected graph $\overline{K_2}$. Moreover, there is no prime graph on three vertices.

We now present the main tool, a result of Gallai which describes the modular decomposition of an arbitrary graph, which is to be used in this paper. **Theorem 2.1** ([14]) Let G be any graph with at least two vertices. Then exactly one of the following conditions holds:

- (1) G is disconnected and can be uniquely decomposed into its connected components,
- (2) \overline{G} is disconnected and can be uniquely decomposed into complements of connected components of \overline{G} ,
- (3) G and \overline{G} are connected and there is some $U \subseteq V(G)$ and a unique partition Π of V(G) such that
 - (a) $|U| \ge 4$,
 - (b) the subgraph of G induced by U is a maximal prime induced subgraph of G, and
 - (c) every part S of the partition Π is a module in G with $|S \cap U| = 1$.

There does not seem to be a convention on how to describe the modular decomposition of a graph given in Theorem 2.1. Thus we give the most convenient way for the presentation of our results.

Remark 2.2 Each graph $G \in \mathcal{I}$ on at least two vertices can be uniquely constructed by taking |V(G)| copies of K_1 , using the operation $H[G_1, \ldots, G_n]$, $n \geq 2$ with H a prime base graph and with G_1, \ldots, G_n graphs obtained in previous steps. The uniqueness is understood to be up to automorphisms of the base graph and features of the special base graphs K_2 and $\overline{K_2}$.

We now describe how to apply Theorem 2.1 to build the prime graph H mentioned in Remark 2.2 for a given graph G. If $G(\overline{G})$ is disconnected with components $G_1, \ldots, G_s, s \geq 2$, then we use the prime graph $H = \overline{K_2}$ ($H = K_2$ respectively) s-1 times. To be more precise, G = $\overline{K_2}[G_{i_1}, \overline{K_2}[G_{i_2}, \overline{K_2}[\ldots, \overline{K_2}[G_{i_{s-1}}, G_{i_s}]\cdots]]] \ (G = K_2[\overline{G_{i_1}}, K_2[\overline{G_{i_2}}, K_2[\ldots, K_2[\overline{G_{i_{s-1}}}, \overline{G_{i_s}}]\cdots]]]$ respectively) where i_1, i_2, \ldots, i_s is an arbitrary permutation of the numbers from [s]. The structure of G does not depend on the permutation used but on properties of $\overline{K_2}$ (K_2) used as base graphs in an application of the definition. If none of the above cases hold (i.e., if G and \overline{G} are connected), then we find maximal modules in G different from V(G), say V_1, V_2, \ldots, V_p . It is known that V_1, V_2, \ldots, V_p are pairwise disjoint sets and they form a partition of V(G). The last base graph H used in the construction has $\{V_1, \ldots, V_p\}$ as vertex set with two vertices V_r and V_s adjacent in H if and only if at least one vertex from V_r is adjacent in G to at least one vertex from $V_s, r, s \in [p]$. It is evident that such H is prime with at least four vertices and V(H)can play the role of the set U in the condition (3) of Theorem 2.1. At the same time V_1, \ldots, V_p is the unique partition Π in Theorem 2.1. Repeating the procedure for graphs induced in G by V_1, \ldots, V_p or for components of G (complements of components of \overline{G}) in the above cases, we obtain the next prime base graphs of the construction. The procedure terminates if all graphs $G[V_i], i \in [p]$ or all components of G (complements of components of \overline{G}) are isomorphic to K_1 .

Readers familiar with the notion of the modular decomposition tree of a graph [14, 15] will see that the described construction corresponds to this tree. We focus on the structure between modules and describe it from the top in the language of a known product of graphs. Remark 2.2 implies the following observation.

Remark 2.3 Let $G, G_1, \ldots, G_n, G'_1, G'_2, \ldots, G'_m \in \mathcal{I}$ and H_1, H_2 be prime graphs. If $G = H_1[G_1, \ldots, G_n] = H_2[G'_1, \ldots, G'_m]$, then H_1 is isomorphic to H_2 . Moreover, if H_1 has at least three vertices, then there exists an automorphism φ of H_1 such that for each $i \in [n]$, the graph

 G_i is isomorphic to the graph $G'_{\varphi(i)}$.

 \mathcal{G} is a generating set for a hereditary graph property \mathcal{P} if $\mathcal{G} \subseteq \mathcal{P}$ and every graph in \mathcal{P} is a subgraph of some $G \in \mathcal{G}$. A generating set is ordered if its elements can be listed as G_1, G_2, \ldots such that G_i is a subgraph of G_{i+1} for each permissible i. For example, for each $G \in \mathcal{I}$, the set $\{G\}$ is a generating set for the hereditary and compositive graph property consisting of all subgraphs of G. A special case of a generating set for $\mathcal{P} \in \mathbf{L}$, the set of \mathcal{P} -maximal graphs denoted $M(\mathcal{P})$, is $\{G \in \mathcal{I} : G \in \mathcal{P} \text{ and } G + e \notin \mathcal{P} \text{ for each } e \in E(\overline{G})\}$. The following theorem joining the notions introduced above was verified in [10].

Theorem 2.4 ([10]) For any graph property \mathcal{P} , the following are equivalent:

- (1) $\mathcal{P} \in \mathbf{L}^c$,
- (2) \mathcal{P} has a generating set; moreover, for any graph $L \in \mathcal{P}$ and any generating set \mathcal{G} for \mathcal{P} , the set $\{G \in \mathcal{G} : L \subseteq G\}$, denoted by $\mathcal{G}[L]$, is also a generating set,
 - (3) \mathcal{P} has a (finite or infinite) ordered generating set,
- (4) \mathcal{P} has a (finite or infinite) ordered generating set $\{H_1, H_2, \ldots\}$ in which H_i is \mathcal{P} -maximal and it is an induced subgraph of H_{i+1} for all permissible i.

Let $\mathcal{P}_1, \ldots, \mathcal{P}_n \in \mathbf{L}^c$, $G \in \mathcal{I}$ and let H be a graph with $V(H) = \{v_1, v_2, \ldots, v_n\}$. An $H[\mathcal{P}_1, \ldots, \mathcal{P}_n]$ -partition of G is defined as a partition (V_1, \ldots, V_n) of V(G) such that the existence of $\{x_i, x_j\} \in E(G)$ with $x_i \in V_i$, $x_j \in V_j$, $i \neq j$ implies the existence of $\{v_i, v_j\} \in E(H)$ and $G[V_i] \in \mathcal{P}_i$ or $V_i = \emptyset$ for $i \in [n]$. The symbol $H[\mathcal{P}_1, \ldots, \mathcal{P}_n]$ denotes the class of all graphs possessing an $H[\mathcal{P}_1, \ldots, \mathcal{P}_n]$ -partition. In other words, $H[\mathcal{P}_1, \ldots, \mathcal{P}_n]$ consists of all graphs $H[G_1, \ldots, G_n]$ such that $G_i \in \mathcal{P}_i$, $i \in [n]$, and all their subgraphs. Evidently the condition $\mathcal{P}_1, \ldots, \mathcal{P}_n \in \mathbf{L}^c$ forces that $H[\mathcal{P}_1, \ldots, \mathcal{P}_n] \in \mathbf{L}^c$. For $\mathcal{P} = H[\mathcal{P}_1, \ldots, \mathcal{P}_n]$ we say that $H[\mathcal{P}_1, \ldots, \mathcal{P}_n]$ is an H-factorization (or, briefly, a factorization) of \mathcal{P} over \mathbf{L}^c and $\mathcal{P}_1, \mathcal{P}_2, \ldots, \mathcal{P}_n$ are H-factors (or, briefly, factors) of this factorization.

Let $\mathcal{P}_1, \ldots, \mathcal{P}_n \in \mathbf{L}^c$, and let H be a graph with $V(H) = \{v_1, \ldots, v_n\}$. Next let $\mathcal{P} = H[\mathcal{P}_1, \ldots, \mathcal{P}_n]$ and suppose there exists a \mathcal{P} -maximal graph G such that each $H[\mathcal{P}_1, \ldots, \mathcal{P}_n]$ -partition (V_1, \ldots, V_n) of G satisfies $V_i \neq \emptyset$ for all $i \in [n]$. Then $H[\mathcal{P}_1, \ldots, \mathcal{P}_n]$ is called a proper H-factorization of \mathcal{P} over \mathbf{L}^c and the set of all \mathcal{P} -maximal graphs having the desired property is denoted by $M^*(H[\mathcal{P}_1, \ldots, \mathcal{P}_n])$. For example, let $\mathcal{P} = P_3[\mathcal{Q}, \mathcal{Q}', \mathcal{Q}]$, where $\{K_2\}$ and $\{K_1\}$ are generating sets for \mathcal{Q} and \mathcal{Q}' respectively. Then $P_3[K_2, K_1, K_2] \in M^*(P_3[\mathcal{Q}, \mathcal{Q}', \mathcal{Q}])$, which shows that this P_3 -factorization of \mathcal{P} is indeed proper.

We now formulate an obvious remark which appeared in [12] for the case $H = K_n$.

Remark 2.5 Let $\mathcal{P}_1, \ldots, \mathcal{P}_n \in \mathbf{L}^c$ and let H be a fixed graph. Every graph $G \in M^*(H[\mathcal{P}_1, \ldots, \mathcal{P}_n])$ has the form $H[G_1, \ldots, G_n]$ with G_i a \mathcal{P}_i -maximal graph for all $i \in [n]$.

Note that for each graph $G \in M^*(H[\mathcal{P}_1, \dots, \mathcal{P}_n])$ and any supergraph G' of G in \mathcal{I} , we have in each $H[\mathcal{P}_1, \dots, \mathcal{P}_n]$ -partition (V_1, \dots, V_n) of G' that $V_i \neq \emptyset$ for all $i \in [n]$. It follows that if $H[\mathcal{P}_1, \dots, \mathcal{P}_n]$ is a proper H-factorization of \mathcal{P} , then $M^*(H[\mathcal{P}_1, \dots, \mathcal{P}_n])$ is a generating set for \mathcal{P} .

In the light of Theorem 2.1 we can see that, if H is a graph on at least two vertices, then each H-factorization of a given graph property \mathcal{P} can be viewed as a composition of G-factorizations with G being prime graphs. To get a feeling for arguing with an extendend structure, we start

with the following lemma.

Lemma 2.6 Let H_1 and H_2 be prime graphs with $V(H_1) = \{v_1, \ldots, v_n\}, V(H_2) = \{v'_1, \ldots, v'_m\}$, and let $H_1[\mathcal{P}_1, \ldots, \mathcal{P}_n]$, $H_2[\mathcal{P}'_1, \ldots, \mathcal{P}'_m]$ be proper factorizations of \mathcal{P} over \mathbf{L}^c . Then $H_1 = H_2$ and consequently n = m. Moreover, if $n \geq 3$ and $G \in M^*(H_1[\mathcal{P}_1, \ldots, \mathcal{P}_n]) \cap M^*(H_2[\mathcal{P}'_1, \ldots, \mathcal{P}'_n])$, and (V_1, \ldots, V_n) is an arbitrary $H_1[\mathcal{P}_1, \ldots, \mathcal{P}_n]$ -partition of G, and (V'_1, \ldots, V'_n) is an arbitrary $H_2[\mathcal{P}'_1, \ldots, \mathcal{P}'_n]$ -partition of G, then there exists an automorphism $\varphi : [n] \to [n]$ of H_1 such that $V'_i = V_{\varphi(i)}$, $i \in [n]$.

Proof By points (4) and (2) of Theorem 2.4 we can construct a generating set for \mathcal{P} consisting of only \mathcal{P} -maximal graphs from the set $M^*(H_1[\mathcal{P}_1,\ldots,\mathcal{P}_n]) \cap M^*(H_2[\mathcal{P}'_1,\ldots,\mathcal{P}'_n])$. It follows from Remark 2.5 that each such graph G satisfies $G = H_1[G_1,\ldots,G_n] = H_2[G'_1,\ldots,G'_n]$ and using Remark 2.3, by the assumption that H_1, H_2 are prime, we know that H_1 is isomorphic to H_2 .

Let $n \geq 3$ and (V_1, \ldots, V_n) , (V'_1, \ldots, V'_n) be the assumed partitions of $G \in M^*(H_1[\mathcal{P}_1, \ldots, \mathcal{P}_n]) \cap M^*(H_2[\mathcal{P}'_1, \ldots, \mathcal{P}'_n])$. It follows that $G = H_1[G[V_1], \ldots, G[V_n]] = H_1[G[V'_1], \ldots, G[V'_n]]$. The assertion now follows from Remark 2.3.

3 C-reducibility

For a given graph H with $V(H) = \{v_1, \ldots, v_n\}$, we say that a graph property $\mathcal{P} \in \mathbf{L}^c$ is Hreducible over \mathbf{L}^c if there exist non-trivial properties $\mathcal{P}_1, \ldots, \mathcal{P}_n \in \mathbf{L}^c$ such that $H[\mathcal{P}_1, \ldots, \mathcal{P}_n]$ is a proper H-factorization of \mathcal{P} . Otherwise, \mathcal{P} is called H-irreducible over \mathbf{L}^c .

If $H[\mathcal{P}_1, \dots, \mathcal{P}_n] = H[\mathcal{P}'_1, \dots, \mathcal{P}'_m] = \mathcal{P}$ and there exists an automorphism φ of H satisfying $\mathcal{P}'_{\varphi(i)} = \mathcal{P}_i$ we do not distinguish between these two H-factorizations.

Let $C \subseteq \mathbf{PRIME}$. A graph H on at least two vertices is said to be a C-graph if all base graphs used in the unique construction of H in accordance with Remark 2.2 are from C. Moreover, we adopt the convention that for each $C \subseteq \mathbf{PRIME}$, the graph K_1 is a C-graph. For instance, being a co-graph is equivalent to being a $\{K_2, \overline{K_2}\}$ -graph.

A graph property $\mathcal{P} \in \mathbf{L}^c$ is \mathcal{C} -reducible over \mathbf{L}^c if \mathcal{P} is H-reducible over \mathbf{L}^c for some H being a \mathcal{C} -graph on at least two vertices, otherwise \mathcal{P} is called \mathcal{C} -irreducible over \mathbf{L}^c . Each H-factorization of \mathcal{P} over \mathbf{L}^c , where H is a \mathcal{C} -graph, is said to be a \mathcal{C} -factorization of \mathcal{P} over \mathbf{L}^c . A \mathcal{C} -factorization of \mathcal{P} over \mathbf{L}^c is irreducible if all its factors are \mathcal{C} -irreducible over \mathbf{L}^c .

The first part of the statement of Lemma 2.6 allows us to deduce the theorem below.

Theorem 3.1 If a graph property \mathcal{P} is $\{H\}$ -reducible over \mathbf{L}^c for some prime graph H then \mathcal{P} is $\{H_1\}$ -irreducible over \mathbf{L}^c for each prime graph H_1 which is not isomorphic to H.

Proof If \mathcal{P} is $\{H\}$ -reducible and $\{H_1\}$ -reducible over \mathbf{L}^c for prime graphs H and H_1 , then $H = H_1$ by Lemma 2.6.

The problems of $\{H\}$ -reducibility, over \mathbf{L}^c and over other classes of graph properties were earlier discussed only for $H=K_2$ and $H=\overline{K_2}$ [7–13]. The second one (see [8]) only over the class \mathbf{L}^a of additive hereditary graph properties (which is closed under disjoint unions of graphs) because in such a class $\{\overline{K_2}\}$ -reducibility is equivalent to being a join of incomparable properties from the lattice (\mathbf{L}^a,\subseteq) (see [1]). Properties which are $\{K_2\}$ -reducible over a given class of properties always have an irreducible $\{K_2\}$ -factorization over those class of graph

properties unlike $\{H\}$ -reducibility in general. We support this observation by showing examples of hereditary compositive properties which are $\{\overline{K_2}\}$ -reducible over \mathbf{L}^c but which have no irreducible $\{\overline{K_2}\}$ -factorizations over \mathbf{L}^c . In order to do so, we need some definitions.

Let $\mathcal{C} \subseteq \mathbf{PRIME}$. A graph property \mathcal{P}_1 is \mathcal{C} -infinite over \mathbf{L}^c if there exists an infinite sequence of graphs H_i in \mathcal{C} , $i \in \mathbb{N}$, and an infinite sequence of hereditary compositive graph properties \mathcal{P}_i , $i \in \mathbb{N}$, such that $H_i[\mathcal{P}_{j_1}, \ldots, \mathcal{P}_{j_{n_i}}]$ with $\mathcal{P}_{j_{n_i}} = \mathcal{P}_{i+1}$ is a factorization of \mathcal{P}_i over \mathbf{L}^c (here n_i is the number of vertices of H_i). Otherwise, \mathcal{P}_1 is \mathcal{C} -finite over \mathbf{L}^c .

For example the properties $S_2 = \{G \in \mathcal{I} : \Delta(G) \leq 2\}$, $\mathcal{P}^* = \{G \in \mathcal{I} : \text{ each component of } G \text{ is a subgraph of } C_3\}$ are $\{\overline{K_2}\}$ -infinite over \mathbf{L}^c . It is so because $S_2 = \overline{K_2}[Q_3, \overline{K_2}[Q_4, \overline{K_2}[Q_5, \ldots]]]$ and $\mathcal{P}^* = \overline{K_2}[Q^*, \overline{K_2}[Q^*, \overline{K_2}[Q^*, \ldots]]]$, where $Q_i = \{G \in \mathcal{I} : \text{ each component of } G \text{ is a subgraph of } C_i\}$ and $Q^* = \{G \in \mathcal{I} : G \text{ is a subgraph of } C_3\}$.

It is very interesting that $S_2 = \overline{K_2}[\mathcal{Q}_3, \mathcal{R}]$, where $\mathcal{R} = \{G \in \mathcal{I}: \text{ for each component } G' \text{ of } G$ there is $i \in \mathbb{N} \setminus \{1, 2, 3\}$ such that $G' \subseteq C_i\}$. This means that \mathcal{S}_2 has a proper $\overline{K_2}$ -factorization over \mathbf{L}^c and hence it is $\{\overline{K_2}\}$ -reducible over \mathbf{L}^c . On the other hand \mathcal{P}^* is $\{\overline{K_2}\}$ -irreducible over \mathbf{L}^c . To observe it, suppose that for some $s \in \mathbb{N}$, $s \geq 2$, the factorization $\mathcal{P}^* = \overline{K_s}[\mathcal{P}_1, \dots, \mathcal{P}_s]$ over \mathbf{L}^c is proper. Now, for each $i \in \mathbb{N}$ there is a finite number j_i such that $j_iC_3 \notin \mathcal{P}_i$, otherwise $\mathcal{P}_i = \mathcal{P}^*$, contrary to the fact that the factorization is proper. It means that $kC_3 \notin \mathcal{P}^*$, for $k = \sum_{i \in [s]} j_i$, which is impossible by the definition of \mathcal{P}^* .

Remark 3.2 Let $C_1 \subseteq C_2 \subseteq \mathbf{PRIME}$. If a graph property \mathcal{P} is C_2 -finite over \mathbf{L}^c , then it is C_1 -finite over \mathbf{L}^c .

Using this fact, we can now conclude that both S_2 and \mathcal{P}^* are C-infinite over \mathbf{L}^c for all C containing $\overline{K_2}$.

In the main part of the paper we study irreducible C-factorizations of P over \mathbf{L}^c . To obtain such a factorization we use a procedure in which a given reducible graph property is decomposed until we obtain irreducible factors. It is not obvious that such a procedure always terminates after finitely many steps, but the following fact can immediately be observed.

Remark 3.3 Let $C \subseteq \mathbf{PRIME}$. Each C-finite over \mathbf{L}^c graph property \mathcal{P} has an irreducible C-factorization over \mathbf{L}^c .

We now consider the C-infiniteness of a graph property on a set C.

Theorem 3.4 Let H_i , $i \in \mathbb{N}$, be an infinite sequence of graphs in **PRIME** and let \mathcal{P}_i , $i \in \mathbb{N}$, be hereditary graph properties such that $H_i[\mathcal{P}_{i_1} = \mathcal{P}_{i+1}, \dots, \mathcal{P}_{i_{n_i}}]$ is a factorization of \mathcal{P}_i over \mathbf{L} . If there exists an infinite subsequence H_{n_i} , $i \in \mathbb{N}$, such that $H_{n_i} \neq \overline{K_2}$ for each i, then \mathcal{P}_1 is the trivial graph property \mathcal{I} .

Proof We shall show that $K_q \in \mathcal{P}_1$ for each $q \in \mathbb{N}$ which implies that $\mathcal{P}_1 = \mathcal{I}$. Let $\{i_k\}_{k \in \mathbb{N}}$ be an infinite increasing sequence of positive integers such that $H_{i_k} \neq \overline{K_2}$, $k \in \mathbb{N}$. Evidently $K_1 \in \mathcal{P}_i$ for each $i \in \mathbb{N}$, and especially $K_1 \in \mathcal{P}_{i_q}$. Moreover, for each j > k we have $\mathcal{P}_j \subseteq \mathcal{P}_k$, hence $K_1 \in \mathcal{P}_{i_{q-1}+1}$. Because $\mathcal{P}_{i_{q-1}}$ has the $H_{i_{q-1}}$ -factorization as assumed and $\delta(H_{i_{q-1}}) \geq 1$ (since $H_{i_{q-1}}$ is different from $\overline{K_2}$), it follows that $K_2 \in \mathcal{P}_{i_{q-1}}$. By the same reasoning K_3 belongs to $\mathcal{P}_{i_{q-2}}$, etc. Hence K_q is an element of \mathcal{P}_{i_1} and finally $K_q \in \mathcal{P}_1$.

Corollary 3.5 If $\overline{K_2} \notin \mathcal{C} \subseteq \mathbf{PRIME}$ and $\mathcal{P} \in \mathbf{L}^c$ is non-trivial, then \mathcal{P} is \mathcal{C} -finite over \mathbf{L}^c . Using Remark 3.3, we can now also deduce the following result. Corollary 3.6 If $\overline{K_2} \notin \mathcal{C} \subseteq \mathbf{PRIME}$ and $\mathcal{P} \in \mathbf{L}^c$ is non-trivial, then \mathcal{P} has an irreducible \mathcal{C} -factorization over \mathbf{L}^c .

We now turn our attention to questions about the irreducibility of C-factorizations for sets C of prime graphs containing $\overline{K_2}$. Before we discuss this, we will prove a lemma which will be useful in later sections too.

Lemma 3.7 Let $\mathcal{P} \in \mathbf{L}^c$ be $\{\overline{K_2}\}$ -irreducible over \mathbf{L}^c and let G_1 and G_2 be two connected graphs which are incomparable in (\mathcal{I}, \subseteq) . If $G_1 \cup G_2 \in \mathcal{P}$, then there exists a connected graph $G \in \mathcal{P}$ such that $G_1 \cup G_2 \subseteq G$.

Moreover, if $\mathcal{P} \in \mathbf{L}^c$ is $\{\overline{K_2}\}$ -irreducible and $\{\overline{K_2}\}$ -finite over \mathbf{L}^c , then for any two connected graphs G_1 and G_2 satisfying $G_1 \cup G_2 \in \mathcal{P}$ there is a connected graph $G \in \mathcal{P}$ such that $G_1 \cup G_2 \subseteq G$

Proof In the first part of the proof we only assume that G_1 and G_2 are arbitrary connected graphs in \mathcal{P} . Suppose that \mathcal{P} does not contain any connected graph G satisfying $G_1 \cup G_2 \subseteq G$. Consider a (finite or infinite) ordered generating set $\mathcal{G} = \{H_1, H_2, H_3, \ldots\}$ for \mathcal{P} , such that $G_1 \cup G_2 \subseteq H_1 \subseteq H_2 \subseteq \cdots$; its existence is guaranteed by Theorem 2.4. By assumption each graph H_i is disconnected and we can assume that it has a form $H_i = H_i^1 \cup H_i^2 \cup \cdots \cup H_i^{s_i}, s_i \geq 2$, $i \in J$, with H_i^j a connected component of H_i for all permissible parameters i, j. Then we define a (finite or infinite) graph T with $V(T) = \{H_i^j : i \in J, j \in [s_i]\}$ and E(T) constructed in the following way: for each $i \in J$ for which $i+1 \in J$, choose an arbitrary embedding of H_i in H_{i+1} (as a subgraph). With respect to that embedding for this fixed $i \in J$ and any $j \in [s_i]$, there is a $k \in [s_{i+1}]$ such that $H_i^j \subseteq H_{i+1}^k$. For each such set of indices we have an edge $\{H_i^j, H_{i+1}^k\}$ in E(T). Note that T is a forest. It follows because H_i^j has to be contained in exactly one component of H_{i+1} for fixed i, j. A crucial observation is that T has at least two components. This is a consequence of the fact that G_1 and G_2 are contained in different components of H_i for each $i \in J$. Moreover, at least two components of T contain vertices which are components of H_1 . Assume that T has components $\{T_q\}_{q\in U}$. Clearly, U can be finite or infinite. Let $W_i^q = \{j \in [s_i] : H_i^j \text{ is a vertex of the component } T_q \text{ of } T\}.$

We now consider two cases:

(1) G_1, G_2 are incomparable in (\mathcal{I}, \subseteq) and \mathcal{P} is $\{\overline{K_2}\}$ -irreducible over \mathbf{L}^c .

Let U_1 be the set of indices q in U such that at least one vertex of $V(T_q)$ contains G_1 as a subgraph. Recall that our construction of T implies that G_2 is not a subgraph of any vertex in $V(T_q)$, where $q \in U_1$. Next, let for all i, $W_i^1 = \bigcup_{q \in U_1} W_i^q$ and $W_i^2 = \bigcup_{q \in U \setminus U_1} W_i^q$. Now we construct two properties:

$$\mathcal{P}_1 = \left\{ G \in \mathcal{I} : \ G \subseteq \bigcup_{j \in W_i^1} H_i^j, \ i \in J \right\} \quad \text{and} \quad \mathcal{P}_2 = \left\{ G \in \mathcal{I} : \ G \subseteq \bigcup_{j \in W_i^2} H_i^j, \ i \in J \right\}.$$

The definitions imply that \mathcal{P}_1 , \mathcal{P}_2 are hereditary. Further observe that for any G_1^* , $G_2^* \in \mathcal{P}_1$ one can find indices $i_1, i_2 \in J$, say $i_i > i_2$, such that $G_s^* \subseteq \bigcup_{j \in W_{i_s}^1} H_{i_s}^j$, $s \in \{1, 2\}$. Thus $\bigcup_{j \in W_{i_1}^1} H_{i_1}^j$ contains both G_1^* , G_2^* as subgraphs and hence \mathcal{P}_1 is compositive. Similarly we can prove an analogous fact for \mathcal{P}_2 . By the definition, $\mathcal{P} = \overline{K_2}[\mathcal{P}_1, \mathcal{P}_2]$ and this $\{\overline{K_2}\}$ -factorization of \mathcal{P} over \mathbf{L}^c is proper because $G_1 \cup G_2 \notin \mathcal{P}_1 \cup \mathcal{P}_2$. This contradicts the $\{\overline{K_2}\}$ -irreducibility of \mathcal{P} .

(2) To prove the last part of the assertion it is enough to consider the case in which $G_1 \subseteq G_2$

and \mathcal{P} is $\{\overline{K_2}\}$ -irreducible and $\{\overline{K_2}\}$ -finite over \mathbf{L}^c .

For each permissible q, consider the graph property $\mathcal{P}_q = \{G \in \mathcal{I} : G \subseteq \bigcup_{j \in W_i^q} H_i^j, i \in J\}$. This defines countable many (finite or infinite) properties, each of which is hereditary and compositive. In the infinite case $\mathcal{P} = \overline{K_2}[\mathcal{P}_1, \overline{K_2}[\mathcal{P}_2, \overline{K_2}[\mathcal{P}_3, \overline{K_2}[\cdots]]]]$, which means that \mathcal{P} is $\{\overline{K_2}\}$ -infinite, a contradiction.

In the finite case we consider the numbers k,p defined in the following way $k = \max\{m \in \mathbb{N} : mG_2 \in \mathcal{P}\}$, and p = |U|. Evidently $1 \leq k \leq p$. Let T_{q_1}, \ldots, T_{q_k} be the components of T satisfying that G_2 is contained in at least one of the vertices of $V(T_{q_i})$, $i \in [k]$. First we suppose that $k \geq 2$. Hence, assuming that $W_i^* = \bigcup_{m \in [k] \setminus \{1\}} W_i^{q_m}$ we have $\mathcal{P} = \overline{K_2}[Q_1, Q_2]$, where $Q_1 = \{G \in \mathcal{I} : G \subseteq \bigcup_{j \in W_i^*} H_i^j, \ i \in J\}$, $Q_2 = \{G \in \mathcal{I} : G \subseteq \bigcup_{j \in [s_i] \setminus W_i^*} H_i^j, \ i \in J\}$. The last factorization is proper because $kG_2 \in \mathcal{P}$ and $kG_2 \notin Q_1 \cup Q_2$. Using the same arguments as before, we can see that the properties Q_1, Q_2 are hereditary and compositive, which means that the factorization is over \mathbf{L}^c . For k = 1 we construct the proper factorization $\mathcal{P} = \overline{K_2}[Q_1, Q_2]$, where $Q_1 = \{G \in \mathcal{I} : G \subseteq \bigcup_{j \in W_i^{q_1}} H_i^j, \ i \in J\}$, $Q_2 = \{G \in \mathcal{I} : G \subseteq \bigcup_{j \in [s_i] \setminus W_i^{q_1}} H_i^j, \ i \in J\}$. This factorization, as before, has the desired properties.

Using Lemma 3.7 we can check at once that S_k , for $k \geq 2$, is $\{\overline{K_2}\}$ -reducible over \mathbf{L}^c because there is no connected graph in S_k containing as subgraphs two graphs which are incomparable in (\mathcal{I}, \subseteq) , connected and k-regular.

Assume that S_k , $k \geq 2$, has irreducible proper $\{\overline{K_2}\}$ -factorization $\overline{K_s}[Q_1, \dots, Q_s]$, $s \geq 2$, over \mathbf{L}^c . Using Lemma 3.7 once again with the $\{\overline{K_2}\}$ -irreducibility of Q_i over \mathbf{L}^c for each permissible i, we can observe that for all s+1 graphs G_1, \dots, G_{s+1} which are incomparable in (\mathcal{I}, \subseteq) , k-regular and connected, we have $G_1 \cup \dots \cup G_{s+1} \notin \overline{K_s}[Q_1, \dots, Q_s] = S_k$, which is in contrast to the definition of S_k .

Now we consider the graph property $\mathcal{R} = K_2[S_k, S_k]$. Obviously, the given factorization of \mathcal{R} over \mathbf{L}^c is proper because for every two k-regular graphs G_1 and G_2 , the graph $K_2[G_1, G_2] \in \mathcal{R}$ and $K_2[G_1, G_2] \notin S_k$. Clearly, by definition, \mathcal{R} is $\{K_2\}$ -reducible over \mathbf{L}^c . Hence, from Theorem 3.1 it is $\{\overline{K_2}\}$ -irreducible over \mathbf{L}^c . Furthermore, by the same reasoning as before \mathcal{R} is $\{K_2, P_5, \overline{K_2}\}$ -reducible over \mathbf{L}^c and still does not possess an irreducible proper $\{K_2, P_5, \overline{K_2}\}$ -factorization over \mathbf{L}^c . Moreover, it is $\{K_2, P_5, \overline{K_2}\}$ -infinite and $\{K_2\}$ -finite over \mathbf{L}^c . In fact, \mathcal{R} is \mathcal{C} -infinite for each \mathcal{C} containing $\{\overline{K_2}, K_2\}$.

In general, note that if \mathcal{P} is \mathcal{C} -finite over \mathbf{L}^c and $\mathcal{P} = H[\mathcal{P}_1, \dots, \mathcal{P}_n]$ is its \mathcal{C} -factorization over \mathbf{L}^c , then each \mathcal{P}_i is \mathcal{C} -finite over \mathbf{L}^c . On the other hand, \mathcal{C} -infiniteness of each \mathcal{P}_i does not imply \mathcal{C} -infiniteness of \mathcal{P} .

4 Uniqueness

Lemma 4.1 If $\mathcal{P} \in \mathbf{L}^c$ is $\{\overline{K_2}\}$ -irreducible and $\{\overline{K_2}\}$ -finite over \mathbf{L}^c , then the set of all connected graphs in \mathcal{P} is compositive.

Proof Suppose that G_1, G_2 are connected graphs in \mathcal{P} having no connected common supergraph in \mathcal{P} . Hence, because $\mathcal{P} \in \mathbf{L}^c$, we have $G_1 \cup G_2 \in \mathcal{P}$. Applying Lemma 3.7, we obtain a contradiction.

The assertion of the next lemma was stated earlier in [8] for properties, which are $\{\overline{K_2}\}\$ irreducible over \mathbf{L}^a ; the proof presented here imitates their proof.

Lemma 4.2 Let $\mathcal{P} \in \mathbf{L}^c$ be $\{\overline{K_2}\}$ -irreducible and $\{\overline{K_2}\}$ -finite over \mathbf{L}^c . Then there exists a (finite or infinite) ordered generating set of connected graphs for \mathcal{P} .

Proof Let $\{G_i : i \in J\}$ (J = [s] for some natural s or $J = \mathbb{N}$) be the set of all connected graphs in \mathcal{P} . Let $H_1 = G_1$ and, for each $i \in J \setminus \{1\}$, let H_i be a connected graph which contains H_{i-1} and G_i as subgraphs simultaneously. The existence of such graphs is guaranteed by Lemma 4.1. Of course $H_1 \subseteq H_2 \subseteq \cdots$. Moreover, $\{H_i : i \in J\}$ is a generating set for \mathcal{P} because, in accordance with Lemma 3.7, each disconnected graph in \mathcal{P} has a connected supergraph and, by the construction, each connected graph in \mathcal{P} is contained in H_i for some $i \in J$.

Lemma 4.3 Let \mathcal{P} be a non-trivial graph property which is $\{\overline{K_2}\}$ -finite over \mathbf{L}^c and, for $n \geq 2$, let $\overline{K_n}[\mathcal{P}_1, \dots, \mathcal{P}_n]$ be an irreducible proper $\{\overline{K_2}\}$ -factorization of \mathcal{P} over \mathbf{L}^c . Then there is no proper $\overline{K_m}$ -factorization of \mathcal{P} over \mathbf{L}^c with m > n.

Proof Suppose, to the contrary, that such a factorization $\overline{K_m}[\mathcal{P}'_1,\ldots,\mathcal{P}'_m]$ exists. As we noted earlier properties \mathcal{P}_i and \mathcal{P}'_j are then $\{\overline{K_2}\}$ -finite over \mathbf{L}^c for all permissible i,j. Let $j \in [n]$ be fixed and let $\{H^j_s: s \in L_j\}$ ($L_j = \mathbb{N}$ or $L_j = [k_j]$ for some natural number k_j) be an ordered generating set for \mathcal{P}_j that consists of only connected graphs. The existence of such sets follows from Lemma 4.2. Let $W = \mathbb{N}$ if for at least one $j, L_j = \mathbb{N}$ and let $W = [\max\{k_j: j \in [n]\}]$, otherwise. Put $H^j_s = H^j_{|L_j|}$ for $s \in W$, $s > |L_j|$, $j \in [n]$. It is obvious that $\{\mathcal{H}_i = H^1_i \cup \cdots \cup H^n_i: i \in W\}$ is a generating set for \mathcal{P} . Now, if a graph G has a form $G_1 \cup G_2 \cup \cdots \cup G_n$ with $G_i \in \mathcal{P}_i, i \in [n]$, then there exist indices $m_i, i \in [n]$, satisfying $G_i \subseteq H^i_{m_i}$ and $m^* = \max\{m_i: i \in [n]\}$ and therefore $G \subseteq \mathcal{H}_{m^*}$. Since $\overline{K_m}[\mathcal{P}'_1, \ldots, \mathcal{P}'_m], m > n$, is a proper factorization of \mathcal{P} , there is a \mathcal{P} -maximal graph G^* satisfying the definition. One can then find an index g such that $G^* \subseteq \mathcal{H}_q$ which is a supergraph of G^* and shows that the corresponding factorization of \mathcal{P} is proper too. This means that \mathcal{H}_q has at least m components which gives $n \geq m$, a contradiction.

Now we are in a position to prove the first unique factorization type theorem.

Theorem 4.4 Each non-trivial graph property $\mathcal{P} \in \mathbf{L}^c$ which is $\{\overline{K_2}\}$ -finite over \mathbf{L}^c has a unique proper irreducible $\{\overline{K_2}\}$ -factorization over \mathbf{L}^c .

Proof By Lemma 4.3, it is enough to consider only the proper factorizations of \mathcal{P} with the same number of factors. Let $\overline{K_n}[\mathcal{P}_1,\ldots,\mathcal{P}_n]$, $\overline{K_n}[\mathcal{P}'_1,\ldots,\mathcal{P}'_n]$ be two irreducible proper $\{\overline{K_2}\}$ -factorizations of \mathcal{P} over \mathbf{L}^c . We shall show that there exists a permutation $\sigma:[n]\to[n]$, such that $\mathcal{P}'_i=\mathcal{P}_{\sigma(i)}$. Let $\{\mathcal{H}_j=H^1_j\cup\cdots\cup H^n_j:j\in W\}$ be a generating set for \mathcal{P} , which was constructed as in Lemma 4.3 using the ordered generating sets $\{H^i_j,j\in W\}$ for $\mathcal{P}_i,\ i\in[n]$, of connected graphs. Without loss of generality, we can assume by Theorem 2.4 that each graph \mathcal{H}_j is a supergraph of graphs L_1 and L_2 simultaneously, where L_1 and L_2 are graphs showing that the factorizations $\overline{K_n}[\mathcal{P}'_1,\ldots,\mathcal{P}'_m]$ and $\overline{K_n}[\mathcal{P}_1,\ldots,\mathcal{P}_n]$ are proper factorizations of \mathcal{P} respectively. It implies that in an arbitrary $K_n[\mathcal{P}'_1,\ldots,\mathcal{P}'_n]$ -partition of \mathcal{H}_j all partition parts are non-empty. It means that for each $j\in W$ there exists a permutation $\sigma_j:[n]\to[n]$ satisfying $H^i_j\in\mathcal{P}'_{\sigma_j(i)}$. The set of all permutations of the set [n] is finite. If W is infinite then at least one permutation in the sequence $\{\sigma_j,\ j\in W\}$ is repeated infinitely many times. In that case let σ be such a repeated permutation and let $\sigma=\sigma_{|W|}$ if W is finite. Moreover, let $W^*=\{j\in W:\sigma=\sigma_j\}$. Obviously, the set of all \mathcal{H}_j , satisfying $j\in W^*$ is a generating set

for \mathcal{P} . It is so because for each $G \in \mathcal{P}$ there exists an index k such that $G \subseteq \mathcal{H}_k$, and then there exists an index j > k satisfying $\sigma_j = \sigma$. By the same reasoning and the construction we know that for an arbitrary $i \in [n]$, the set $\{H_j^i, j \in W^*\}$ creates the generating set for \mathcal{P}_i . We shall show that $\mathcal{P}_s = \mathcal{P}'_{\sigma(s)}$ for each $s \in [n]$. Suppose $G \in \mathcal{P}_s$ for fixed $s \in [n]$. Then there exists $k \in W^*$ such that $G \subseteq H_k^s$. But $H_k^s \in \mathcal{P}'_{\sigma(s)}$ so that $\mathcal{P}_s \subseteq \mathcal{P}'_{\sigma(s)}$. Assume to the contrary that $X \in \mathcal{P}'_{\sigma(s)} \setminus \mathcal{P}_s$. Moreover let X^* be a connected graph in \mathcal{P}_s which is not in the graph property $\overline{K}_{n-1}[\mathcal{P}_1, \dots, \mathcal{P}_{s-1}, \mathcal{P}_{s+1}, \dots, \mathcal{P}_n]$ (its existence follows from the fact that the factorization $\overline{K}_n[\mathcal{P}_1, \dots, \mathcal{P}_n]$ is proper, $\{\overline{K}_2\}$ -irreducibility of \mathcal{P}_s and Lemma 4.1). Obviously $X^* \in \mathcal{P}'_{\sigma(s)}$. By the compositivity of $\mathcal{P}'_{\sigma(s)}$ there exists a graph $G' \in \mathcal{P}'_{\sigma(s)}$ which contains both X and X^* as subgraphs. Thus by Lemma 4.2 such a graph is contained in a connected graph Y which is in the graph property $\mathcal{P}'_{\sigma(s)}$. Of course $Y \in \mathcal{P}$, consider a $\overline{K}_n[\mathcal{P}_1, \dots, \mathcal{P}_n]$ -partition of Y. It is easy to see that Y has to miss the properties $\mathcal{P}_1, \dots, \mathcal{P}_n$ because of its connectivity. By the construction, and in particular since $X^* \subseteq Y$, it must be \mathcal{P}_s , which contradicts the assumption that $X \notin \mathcal{P}_s$.

Given a graph H and two vertices v_1, v_2 of H, we say that v_1 dominates v_2 in H if $N_H(v_2)$ is a proper subset of $N_H(v_1)$, v_1 is a dominating vertex in H if there exists a vertex v_2 such that v_1 dominates v_2 in H.

The next lemma plays a key part in the argument for uniqueness in the general case.

Lemma 4.5 Let H be a prime graph without any dominating vertices with $V(H) = \{v_1, \ldots, v_n\}$, $n \geq 4$. Let G be a fixed graph, $\mathcal{P}_1, \ldots, \mathcal{P}_n \in \mathbf{L}^c$, and let (V_1, \ldots, V_n) be an $H[\mathcal{P}_1, \ldots, \mathcal{P}_n]$ -partition of $G^* \in M^*(H[\mathcal{P}_1, \ldots, \mathcal{P}_n])$. Let $X_k = G^*[V_k]$ if $G \notin \mathcal{P}_k$, and let X_k be a graph in the graph property \mathcal{P}_k and containing both $G^*[V_k]$ and G as subgraphs if $G \in \mathcal{P}_k$, and let $\hat{G} = H[X_1, \ldots, X_n]$. Then each $H[\mathcal{P}_1, \ldots, \mathcal{P}_n]$ -partition of \hat{G} is of the form $(V(X_{\varphi(1)}), \ldots, V(X_{\varphi(n)}))$ with φ an automorphism of H satisfying $G \in \mathcal{P}_{\varphi(i)}$ if and only if $G \in \mathcal{P}_i$.

Proof Let (W_1, \ldots, W_n) be an arbitrary $H[\mathcal{P}_1, \ldots, \mathcal{P}_n]$ -partition of G. Let V_k' , for $k \in [n]$, be an arbitrary set contained in $V(X_k)$ such that $G^*[V_k] \subseteq X_k[V_k']$ and $|V_k| = |V_k'|$ (actually $G^*[V_k] = X_k[V_k']$ because $G^*[V_k]$ is a \mathcal{P}_k -maximal graph). According to Lemma 2.6 there exists an automorphism φ of H satisfying $V_k' \subseteq W_{\varphi(k)}$, $k \in [n]$. We shall show that $V(X_k) = W_{\varphi(k)}$, $k \in [n]$. If not, let $v \in V(X_k) \setminus V_k'$ be a vertex such that $v \in W_{\varphi(l)}$ and $l \neq k$.

- (1) There exists $i \in [n] \setminus \{k, l\}$ such that v_i is adjacent to v_k and it is non-adjacent to v_l in H. Since φ is an automorphism of H, we have that $\{v_{\varphi(i)}, v_{\varphi(l)}\} \notin E(H)$. But, by the construction of \hat{G} , v is adjacent to all vertices of V'_i , where $V'_i \subseteq W_{\varphi(i)}$, a contradiction.
- (2) $N_H(v_k) \setminus \{v_l\} \subseteq N_H(v_l)$. The facts that H is prime and does not have dominating vertices imply that $\{v_l, v_k\} \in E(H)$ and the degree of the vertex v_k is smaller than the degree of the vertex v_l . Hence, $G^*[V_l] + K_1 \subseteq \hat{G}[V_l'] + K_1$. Furthermore, $\hat{G}[V_l'] + K_1$ is isomorphic to $\hat{G}[V_l' \cup \{v\}]$ and this graph is an element of \mathcal{P}_l giving that $(V_1, \ldots, V_l \cup \{x\}, \ldots, V_k \setminus \{x\}, \ldots, V_n)$, for an arbitrary $x \in V_k$, is an $H[\mathcal{P}_1, \ldots, \mathcal{P}_n]$ -partition of G^* , contrary to Lemma 2.6.

The number of indices $i \in [n]$ such that W_i induces in \hat{G} the graph containing G is the same as the number of $i \in [n]$ for which X_i has the desired property and it equals the number of indices $i \in [n]$ satisfying $G \in \mathcal{P}_i$. This implies the last claim of the theorem.

Theorem 4.6 Let H be a prime graph on at least three vertices none of which is dominating in H. If a graph property \mathcal{P} has a proper $\{H\}$ -factorization over \mathbf{L}^c , then it is unique.

Proof Let $H[\mathcal{P}_1,\ldots,\mathcal{P}_n]$, $H[\mathcal{P}'_1,\ldots,\mathcal{P}'_n]$ be two different proper H-factorizations of \mathcal{P} over \mathbf{L}^c . By Theorem 2.4, there is a (finite or infinite) ordered generating set $\mathcal{G} = \{G_1,G_2,\ldots\}$ in which each G_i is \mathcal{P} -maximal and it is an induced subgraph of G_{i+1} . Also, by Theorem 2.4, it can be assumed that all graphs G_i are from the set $M^*(H[\mathcal{P}_1,\ldots,\mathcal{P}_n]) \cap M^*(H[\mathcal{P}'_1,\ldots,\mathcal{P}'_n])$ with graphs in $(\mathcal{G}[L_1])[L_2]$ for L_1,L_2 showing that the given factorizations are proper. Let $(V_{i,1},\ldots,V_{i,n}), ((V'_{i,1},\ldots,V'_{i,n}))$ be an arbitrary $H[\mathcal{P}_1,\ldots,\mathcal{P}_n]$ -partition of G_i $(H[\mathcal{P}'_1,\ldots,\mathcal{P}'_n])$ -partition G_i respectively). By $\varphi_1,\ldots,\varphi_s$ we denote all automorphisms of H. By Lemma 2.6 there exists an index $l=l(G_i)\in[s]$ satisfying $V'_{i,j}=V_{i,\varphi_l(j)}, j\in[n]$. We shall now show that there exists an index $p\in[s]$ such that for each permissible i we can find an $H[\mathcal{P}_1,\ldots,\mathcal{P}_n]$ -partition $(W_{i,1},\ldots,W_{i,n})$ of G_i and an $H[\mathcal{P}'_1,\ldots,\mathcal{P}'_n]$ -partition $(W'_{i,1},\ldots,W'_{i,n})$ of G_i satisfying the equality $W'_{i,j}=W_{i,\varphi_p(j)}, j\in[n]$.

If \mathcal{G} is the finite r-element set then we put p=r and $W_{i,j}=V(G_i)\cap V_{r,j},\ j\in [n]$ if G_i is isomorphic to $H[V(G_i)\cap V_{r,1},\ldots,V(G_i)\cap V_{r,n}]$ and $W'_{i,j}=V(G_i)\cap V'_{r,j},\ j\in [n]$ if G_i is isomorphic to $H[V(G_i)\cap V'_{r,1},\ldots,V(G_i)\cap V'_{r,n}]$. If \mathcal{G} is infinite then p equals an arbitrary infinitely many times repeated number in the sequence $l(G_1), l(G_2),\ldots$ which is well described because $l(G_i)\in [s]$ for all indices i. In this case $W_{i,j}=V(G_i)\cap V_{t,j},\ j\in [n]$, where t is an arbitrary index greater then i such that $l(G_t)=p$ and G_i is isomorphic to $H[V(G_i)\cap V_{t,1},\ldots,V(G_i)\cap V_{t,n}]$. Similarly $W'_{i,j}=V(G_i)\cap V'_{t,j},\ j\in [n]$, where t is the same index as in the previous line and G_i is isomorphic to $H[V(G_i)\cap V'_{t,1},\ldots,V(G_i)\cap V'_{t,n}]$. In both cases depending on the finiteness of \mathcal{G} the equality $W'_{i,j}=W_{i,\varphi_p(j)}$ holds, for $j\in [n]$ and all permissible indices i.

We continue to show that $\mathcal{P}'_i = \mathcal{P}_{\varphi_n(j)}$ for all $j \in [n]$. Let for the fixed $j \in [n]$, \mathcal{Q}_j be a graph property for which $\{G_i[W'_{i,j}]:$ all permissible $i\}$ is a generating set. Of course $Q_j \subseteq \mathcal{P}_{\varphi_p(j)}$ and $Q_j \subseteq \mathcal{P}'_j$. Let us take a look at the inverse inclusions. First suppose that there is an $L \in \mathcal{P}'_j \setminus \mathcal{Q}_j$ for selected $j \in [n]$. Let q be fixed and $(W'_{q,1}, \ldots, W'_{q,n})$ be a partition as in the paragraph above. Similarly to Lemma 4.5, let $Y_k = G_q[W'_{q,k}]$ if $L \notin \mathcal{P}'_k$ and Y_k be a graph in the graph property \mathcal{P}'_k which contains both $G_q[W'_{q,k}]$ and L as subgraphs if $L \in \mathcal{P}'_k$. Put $\hat{G} = H[Y_1, \dots, Y_n]$. It then follows by Lemma 4.5 that an arbitrary $H[\mathcal{P}_1, \dots, \mathcal{P}_n]$ -partition of G is of the form $(V(Y_{\varphi(1)}), \ldots, V(Y_{\varphi(n)}))$ with φ being an automorphism of H satisfying $L \in \mathcal{P}'_{\varphi(j)}$ if and only if $L \in \mathcal{P}'_j$. The next observation is that, because \mathcal{G} is a generating set for \mathcal{P} and $\hat{G} \in \mathcal{P}$, there exists an index r such that $\hat{G} \subseteq G_r$. For each $H[\mathcal{P}'_1, \dots, \mathcal{P}'_n]$ -partition of G_r we can construct the $H[\mathcal{P}'_1,\ldots,\mathcal{P}'_n]$ -partition of G taking as a partition part the intersection of the previous one with V(G). Thus, by Lemma 4.5, in each $H[\mathcal{P}_1,\ldots,\mathcal{P}_n]$ -partition of G_r , especially in $(W'_{r,1},\ldots,W'_{r,n})$, we obtain $L\subseteq G_r[Y_{r,j}]$, which proves that $L\in \mathcal{Q}_j$, contrary to the assumption. Thus there is no such L and $\mathcal{P}'_j \subseteq \mathcal{Q}_j$. The case where $\mathcal{P}_{\varphi_p(j)} \subseteq \mathcal{Q}_j$ is dealt with similarly. These arguments yield $\mathcal{P}'_{j} = \mathcal{P}_{\varphi_{p}(j)}$ for all $j \in [n]$.

We now show with an example that the assumption about the non-existence of dominating vertices in H is necessary. Consider the prime graph $H = P_4$, the path on four vertices, which has dominating vertices. Let $V(P_4) = \{v_1, v_2, v_3, v_4\}$ and $E(P_4) = \{\{v_i, v_{i+1}\} : i \in [3]\}$ and let $\mathcal{P}_1 = \{G \in \mathcal{I} : \text{ each component of } G \text{ is a subgraph of a cycle } C_3 \text{ or } C_5\}, \mathcal{P}_2 = \mathcal{P}_4 = \{K_1\},$

 $\mathcal{P}_3 = \{G \in \mathcal{I} : \text{ each component of } G \text{ is a subgraph of a cycle } C_5 \text{ or } C_4\}.$

Consider a factorization $P_4[\mathcal{P}_1, \mathcal{P}_2, \mathcal{P}_3, \mathcal{P}_4]$ of \mathcal{P} . It is easy to see that the graph $P_4[C_3, K_2,$ $[C_4, K_1]$ confirms that the factorization is proper. However, \mathcal{P} does not have a unique proper factorization since another representation could be $\mathcal{P} = P_4[\mathcal{P}_1^*, \mathcal{P}_2, \mathcal{P}_3, \mathcal{P}_4]$, where $\mathcal{P}_1^* = \{G \in \mathcal{P}_1^*, \mathcal{P}_2, \mathcal{P}_3, \mathcal{P}_4\}$ \mathcal{I} : each component of G is a subgraph of C_3 \}.

The next theorem complements Theorems 4.4 and 4.6.

Theorem 4.7 ([9, 10]) Each graph property $\mathcal{P} \in \mathbf{L}^c$ has a unique irreducible proper $\{K_2\}$ factorization over \mathbf{L}^c .

5 Main Results

We now give the two main theorems of the paper and give one short proof for both of them obtained by applying our earlier results.

Theorem 5.1 Let C be a family of prime graphs without dominating vertices and let $\overline{K_2} \notin C$. Each non-trivial graph property $\mathcal{P} \in \mathbf{L}^c$ has a unique proper irreducible \mathcal{C} -factorization over \mathbf{L}^c .

Theorem 5.2 Let C be a family of prime graphs without dominating vertices. If a non-trivial graph property $\mathcal{P} \in \mathbf{L}^c$ is C-finite over \mathbf{L}^c , it has a unique proper irreducible C-factorization over \mathbf{L}^c .

Proof By Corollaries 3.5, 3.6 and Remark 3.3 there exists at least one irreducible proper C-factorization of P over \mathbf{L}^c .

Assume that $H_1[\mathcal{P}_1^1,\ldots,\mathcal{P}_1^{n_1}], H_2[\mathcal{P}_2^1,\ldots,\mathcal{P}_2^{n_2}]$ are two different irreducible proper \mathcal{C} -factorizations of \mathcal{P} over \mathbf{L}^c . If at least one of the graphs H_1 and H_2 is isomorphic to K_1 , then \mathcal{P} is \mathcal{C} -irreducible over \mathbf{L}^c and $\mathcal{P} = \mathcal{P}_1 = \mathcal{P}_1'$. Next, suppose that $|V(H_1)| \geq |V(H_2)| \geq 2$. Remark 2.2 implies that H_i is either disconnected with components $H_i^1, H_i^2, \ldots, H_i^{s_i}$ (this case is possible only in the proof of Theorem 5.2) or $\overline{H_i}$ is disconnected with components $\overline{H_i^1}, \overline{H_i^2}, \dots, \overline{H_i^{s_i}}$ or $H_i = G_i[H_i^1, \dots, H_i^{s_i}]$ with $G_i \in \mathcal{C} \setminus \{K_2, \overline{K_2}\}, i \in \{1, 2\}.$ Of course H_i^j is a \mathcal{C} -graph for $j \in [s_i]$ and $i \in \{1,2\}$. In each case we relabel the vertices of H_i such that $V(H_i) =$ $\{v_i^1, \dots, v_i^{n_i}\}\$ and $V(H_i^1) = \{v_i^1, \dots, v_i^{|V(H_i^1)|}\},\ V(H_i^j) = \{v_{\sum_{t=1}^{j-1}|V(H_i^t)|+1}, \dots, v_{\sum_{t=1}^{j}|V(H_i^t)|}\},\ 2 \le j \le s_i.$ Evidently $n_i = \sum_{t=1}^{s_i} |V(H_i^t)|$. Moreover, the above forces three mutually exclusive possible forms of a proper factorization of $H_i[\mathcal{P}_i^1,\ldots,\mathcal{P}_i^{n_i}]$ (of which only the last two need to be considered for the proof of Theorem 5.1):

(1)
$$H_i[\mathcal{P}_i^1, \dots, \mathcal{P}_i^{n_i}] = \overline{K_{s_1}}[H_i^1[\mathcal{P}_i^1, \dots, \mathcal{P}_i^{|V(H_i^1)|}], \dots, H_i^{s_i}[\mathcal{P}_i^{\sum_{t=1}^{s_i-1}|V(H_i^t)|+1}, \dots, \mathcal{P}_i^{n_i}]],$$

(2) $H_i[\mathcal{P}_i^1, \dots, \mathcal{P}_i^{n_i}] = K_{s_1}[H_i^1[\mathcal{P}_i^1, \dots, \mathcal{P}_i^{|V(H_i^1)|}], \dots, H_i^{s_i}[\mathcal{P}_i^{\sum_{t=1}^{s_i-1}|V(H_i^t)|+1}, \dots, \mathcal{P}_i^{n_i}]],$

$$(2) H_i[\mathcal{P}_i^1, \dots, \mathcal{P}_i^{n_i}] = K_{s_1}[H_i^1[\mathcal{P}_i^1, \dots, \mathcal{P}_i^{|V(H_i^1)|}], \dots, H_i^{s_i}[\mathcal{P}_i^{\sum_{t=1}^{s_i}|V(H_i^1)|+1}, \dots, \mathcal{P}_i^{n_i}]],$$

$$(3) \ H_i[\mathcal{P}_i^1, \dots, \mathcal{P}_i^{n_i}] = G_i[H_i^1[\mathcal{P}_i^1, \dots, \mathcal{P}_i^{|V(H_i^1)|}], \dots, H_i^{s_i}[\mathcal{P}_i^{\sum_{t=1}^{s_i-1} |V(H_i^t)|+1}, \dots, \mathcal{P}_i^{n_i}]].$$

Thus, by Theorem 3.1, for both the H_1 -factorization and the H_2 -factorization we have the same possibility (either (1), or (2) or (3)). Let $\mathcal{Q}_i^j = H_i^j[\mathcal{P}_i^{\sum_{t=1}^{j-1}|V(H_i^t)|+1}, \dots, \mathcal{P}_i^{\sum_{t=1}^{j}|V(H_i^t)|}]$ for all permissible i, j. In Case (1) ((2)), Remark 2.2, the assumption about $\{\overline{K_2}\}$ -irreducibility ($\{K_2\}$ irreducibility) of \mathcal{P}_i^j (applied for $H_i^j = K_1$) and the above consideration lead to the assertion that \mathcal{Q}_i^j is $\{\overline{K_2}\}$ -irreducible ($\{K_2\}$ -irreducible respectively) for all permissible i, j. Moreover, in Case (1), Remark 3.2 implies that each \mathcal{Q}_i^j as a graph property which is \mathcal{C} -finite over \mathbf{L}^c , is $\{\overline{K_2}\}\$ -finite over \mathbf{L}^c . Hence, in accordance with Theorem 4.4 (Theorem 4.7), $s_1=s_2=s$ and there exists a permutation φ satisfying $\mathcal{Q}_2^j = \mathcal{Q}_1^{\varphi(j)}$ for all $j \in [s]$.

In Case (3), by Theorem 3.1, G_1 is isomorphic to G_2 and by Theorem 4.6 there exists an automorphism φ of G_1 such that $\mathcal{Q}_2^j = \mathcal{Q}_1^{\varphi(j)}$ for all $j \in [s]$. We apply the same reasoning for all \mathcal{Q}_i^j which are \mathcal{C} -reducible over \mathbf{L}^c . This procedure terminates by the assumption that \mathcal{P} is \mathcal{C} -finite over \mathbf{L}^c . Finally we compose all automorphisms and permutations obtained from this procedure in order to observe that H_1 is isomorphic to H_2 . At the same time this shows that there exists an automorphism φ of H_1 such that $\mathcal{P}_2^j = \mathcal{P}_1^{\varphi(j)}$.

References

- [1] Borowiecki, M., Mihók, P.: Hereditary properties of graphs. In: Advance in Graph Theory (Kulli, V. R. ed.), Vishawa International Publication, Gulbarga, 1991, 41–68
- [2] Cockayne, E. J.: Colour classes for r-graphs. Canad. Math. Bull., 15, 349–354 (1972)
- [3] Hell, P., Nešetřil, J.: Graphs and Homomorphisms, Oxford Lecture Series in Mathematics and Its Applications, Oxford, Oxford University Press, 2004
- [4] Jakubík, J.: On the lattice of additive hereditary properties of finite graphs. Discussiones Mathematicae General Algebra and Applications, 22, 73–86 (2002)
- [5] Drgas-Burchardt, E.: On uniqueness of a general factorization of graph properties. Journal of Graph Theory, 62, 48-64 (2009)
- [6] Drgas-Burchardt, E.: Cardinality of a minimal forbidden graph family for reducible additive hereditary graph properties. Discussiones Mathematicae Graph Theory, 29(2), 263-274 (2009)
- [7] Berger, A. J.: Minimal forbidden subgraphs of reducible graph properties. Discussiones Mathematicae Graph Theory, 21, 111–117 (2001)
- [8] Berger, A. J., Broere, I., Moagi, S. J. T., et al.: Meet- and join-irreducibility of additive hereditary properties of graphs. Discrete Mathematics, 251, 11–18 (2002)
- [9] Farrugia, A.: Uniqueness and Complexity in Generalised Coloring, PhD thesis, Waterloo, Ontario, Canada, 2003
- [10] Farrugia, A., Mihók, P., Richter, R. B., et al.: Factorizations and characterizations of induced-hereditary and compositive properties. *Journal of Graph Theory*, 49, 11–27 (2000)
- [11] Farrugia, A., Richter, R. B.: Unique factorisation of additive induced-hereditary properties. Discussiones Mathematicae Graph Theory 24, 319–343 (2004)
- [12] Mihók, P., Semanišin, G., Vasky, R.: Additive and hereditary properties of graphs are uniquely factorizable into irreducible factors. *Journal of Graph Theory*, 33, 44–53 (2000)
- [13] Zverovich, I. E.: r-Bounded k-complete bipartite bihypergraphs and generalized split graphs. Discrete Mathematics, 247, 261–270 (2002)
- [14] Gallai, T.: Transitiv orientierbare Graphen. Acta Mathematica Academiae Scientiarum Hungaricae, 18, 25–66 (1967)
- [15] James, L. O., Stanton, R. G., Cowan, D. D.: Graph decomposition for undirected graphs. In: Proceedings of the Third Southeastern International Conference on Combinatorics, Graph Theory and Computing (CGTC'72), 1972, 281–290